Database Entity Persistence with Hibernate for the Network Connectivity Analysis Model by Andrej Bevec ARL-TR-6893 April 2014 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5068 ARL-TR-6893 Apri 2014 # Database Entity Persistence with Hibernate for the Network Connectivity Analysis Model Andrej Bevec Survivability/Lethality Analysis Directorate, ARL Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|---|--| | April 2014 | Final | 27 January 2009–22 June 2013 | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | Database Entity Persistence wit | h Hibernate for the Network Connectivity Analysis | 3 | | Model | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Andrej Bevec | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAM
U.S. Army Research Laboratory
ATTN: RDRL-SLB-G
Aberdeen Proving Ground, MD | y | 8. PERFORMING ORGANIZATION
REPORT NUMBER ARL-TR-6893 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STA | TEMENT | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This report addresses the design and architecture of data persistence for the Network Connectivity Analysis Model application developed in the Java language and using the Hibernate Application Programming Interface as the object-relational mapping library. The report also addresses the database architecture, the Class/Entity domain model design, and the Java design patterns incorporated, such as the Factory and Data Access Object design patterns for the Hibernate implementation. #### 15. SUBJECT TERMS hibernate, persistence, entity persistence, entity, NCAM, network connectivity analysis model, database architecture | _ | | • | | | | |------------------|------------------|--------------|-------------------------------|------------------------|---| | 16. SECURITY CLA | ASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Andrej Bevec | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 94 | 410-395-0291 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Contents | List | t of Figures | v | |------|---|----| | Pre | eface | vi | | 1. | Background | 1 | | 2. | Database Architecture | 2 | | 3. | NCAM Class/Entity Model | 3 | | | 3.1 Cardinality of the NCAM Entity Model | 4 | | 4. | Data Access Object – Design Pattern | 8 | | | 4.1 GenericDAO | 8 | | | 4.2 Child DAO Interfaces | 9 | | 5. | HibernateDAO | 10 | | 6. | Hibernate Criteria API | 11 | | 7. | Concrete HibernateDAO classes | 12 | | | 7.1 DAO Hibernate Design in NCAM | 12 | | 8. | Factory Design Pattern Incorporation | 13 | | 9. | An NCAM Entity Persistence – Java Coding Example | 16 | | | 9.1 Hibernate Annotations | 16 | | | 9.2 Example of a Save Or Update Database Operation for the AntennaModel.java Entity | 17 | | 10. | NCAM Increased Database Read Speed Implementation for Antenna Patterns | 18 | | 11. | NCAM Database Speed Enhancements for Bulk Deletes of Database Records | 19 | | 12. | Conclusion | 20 | | 13. References | 21 | |---|----| | Appendix A. Scenario Database Schema and Data Dictionary | 23 | | Appendix B. Setting Up the Database Development Environment | 77 | | Bibliography | 85 | | Distribution List | 86 | # **List of Figures** | Figure 1. NCAM database architecture. | 3 | |---|----| | Figure 2. NCAM class/entity model. | 5 | | Figure 3. NCAM class/entity model for associations for "simulator.event." | 6 | | Figure 4. NCAM class/domain model associations for "PlatformModel." | 7 | | Figure 5. Result entity associations for "RunControlModel." | 7 | | Figure 6. DAO design for hibernate CRUD interactions with databases. | 13 | | Figure 7. Factory pattern for DAOs, where $S/F = static$ and final and $A = abstract$ | 15 | | Figure A-1. NCAM Class/Entity model. | 25 | ## **Preface** A main objective of any software development application is the ability to save data that may be generated by the run-time environment and saved into a database or multiple databases as the program generates data and needs to perform create, read, update, and delete database operations. Presented in this report is the design of data persistence, or saving of data generated by the application, of the Network Connectivity Analysis Model application developed in the Java language and using the Hibernate Application Programming Interface as the object-relational mapping library. The report addresses the database architecture, the Class/Entity domain model design, and the Java design patterns incorporated, such as the Factory and Data Access Object design patterns for the Hibernate implementation. ## 1. Background The Network Connectivity Analysis Model (NCAM) software models the physical layer of the Open Systems Interconnection model of wireless communication for the U.S. Army's platforms by addressing the wireless link qualities between stationary or moving platforms. The platforms may be traversing benign or hostile electronic warfare environments. The NCAM software is divided into two main Java projects, NCAM and NCAMLib. The NCAM project includes the classes associated with the graphical user interface while the NCAMLib project is used as a library by NCAM. NCAMLib is where all of the modeling and simulation takes place. This separation provides for the model-view-controller type of software architecture. The NCAM design is broken up into object-oriented (OO) modules programmed in the Java language. The modules, i.e., Deployment, Propagation, Antenna, Noise, Link Budget, and Connectivity, comprise the NCAM software. Each specific module tackles a specific physics or a physical phenomenon problem to determine the overall link quality among the platforms specified for a NCAM run. Java, Netbeans, Hibernate, and the MySQL database management system are the pieces of the software development environment that are used to develop the data persistence architecture for NCAM/NCAMLib. Hibernate is a high-performance object/relational persistence and query service that takes care of the mapping from Java classes to database tables and from Java data types to structured query language (SQL) data types. It provides data query and retrieval facilities that significantly reduce development time. Hibernate's design goal is to relieve the developer from the majority of common data persistence-related programming tasks by eliminating the need for manual, handcrafted data processing using the SQL and Java Database Connectivity (JDBC). However, unlike many other persistence solutions, Hibernate does not hide the power of SQL from the user and guarantees that that investment in relational technology and knowledge is as valid as always. Working with both OO software and relational databases can be cumbersome and time consuming. Development costs are significantly higher due to a paradigm mismatch between how data is represented in objects versus relational databases. Hibernate can significantly reduce development time, and as a provider of object/relational persistence solution it will significantly reduce lines of code, provide a buffer between the two data representations, and enable a more elegant use of OO on the Java side—all while keeping the relational schema normalized and guaranteeing data integrity. Many software developers and architects estimate that up to 30% of their code is needed to deal with this infrastructure concern. Hibernate directly addresses this challenge by providing the ability to map an object model's data representation to a relational data model and its corresponding database schema (Hibernate, 2013). Hibernate generates the SQL calls through the JDBC application programming interface (API)
and relieves the Java software programmer from using result-set handling and object casting, which is the norm for non-Hibernate implementations. Hibernate keeps the application portable to all supported SQL relational database management systems. From our experience in profiling the run time of NCAM in Netbeans, there was little overhead for Hibernate for reads and writes to the database but significant overhead for bulk deletes. This was fixed by providing SQL query injection with Hibernate for bulk deletes. Hibernate provides transparent persistence for entities with the only major requirement that the Java class has a zero argument constructor. Hibernate provides a checking feature that avoids unnecessary database write actions by performing SQL updates only on the modified fields of persistent entities. In transforming Entity objects, or entities, into corresponding table entries in a database, Hibernate requires metadata that transforms data from one representation to the other using extensible markup language (XML) files or annotations in the Java source class annotated as Entity. Annotations are identified by the "@" symbol in the source code; e.g., a class to be persisted would be annotated with "@Entity" at the top of the class. These mapping files or annotations provide the information required by Hibernate to properly map a class to a database table, as well as how to handle the SQL queries to persist the entities. In this project, Hibernate annotations were used instead of XML transform files. This is a cleaner, more compact, and less time-consuming programming approach. #### 2. Database Architecture NCAM is a database-intense application because of the amount of data it generates during the run time. It interacts with three databases: (1) the "scenario," which is a read/write database for the end user's scenario data and the output generated during the run time, (2) the read-only "blueSystems" database, which holds information on friendly force platforms and common scenario information such as antenna patterns, and (3) the read-only "redSystems" database, which holds information on enemy platforms. The NCAM database architecture, shown in figure 1, shows how NCAM interacts via the Hibernate layer and JDBC to interact with the three databases. Figure 1. NCAM database architecture. The Hibernate API provides a static method, "Hibernate.recreateDatabase," for recreating the database schema when the entity domain model changes. A simple program was written to take advantage of this capability (Project NCAMLib persist.CreateDBSchema.java). This program is part of the NCAM source code to recreate the database schema when the NCAM domain entities were revised. The database schema for each of the three databases is created via Hibernate using the Entity domain model described in section 9 of this report. This saves a significant amount of time in the software development effort because the domain Entity class structure is mapped to the relational database schema by Hibernate. The data dictionary for the "scenario" database showing the mapping of the NCAM entity domain model to the database tables is shown in appendix B. ## 3. NCAM Class/Entity Model An instantiated class is an object. An object that is annotated as an Entity that implements the Java Serializable interface has a zero argument constructor, conforms to public getters and setters for its private attributes, and is persisted as an Entity object. In this report, an Entity refers to the class annotated as an Entity or may be thought of as an Entity set. An Entity object refers to the instantiated class itself. All Entity diagrams in this report thus will show Entity relationship sets or class relationships among each other. A Java class that is annotated as an Entity identifies to Hibernate that the instantiated class, i.e., object, may be persisted to a relational database. The Entity model, as it pertains to NCAM, may be thought of as a subset of all the classes that, when instantiated, may be persisted to a database. Persisting an object means saving that object to a database for future use by a program using the Hibernate Object-Relational Mapping (ORM) framework. When instantiated, a Java class annotated as an Entity may be persisted via Hibernate into the database for future Create, Read, Update, or Delete (CRUD) operations. How these classes and entities in NCAM relate to one another is shown in a conceptual class/entity domain design, shown in figure 2, which also shows classes that are only part of the NCAM class domain model, i.e., classes that do not need to be persisted but are included here for a more complete understanding of the Entity relationships with the NCAM domain class structure. NCAM-only classes are highlighted in gray; Entity-annotated classes are shown in white. To keep the figures simple, attributes and relationships for the entities and classes are omitted. The cardinality of the entities is shown with an asterisk (*) representing a "many" relationship and the numeral 1 representing a relationship of one. When persisted, Entity objects are Java objects that are saved into a database as records that may be retrieved later and used as necessary. An Entity object is a row in a database table. The table itself is the mapped Entity set, which corresponds to the class annotated as an Entity. Mapping Java classes to database tables is accomplished via the configuration of an XML file or by using Java Annotations. In this project, annotations were used throughout the project except for configuring the initial Hibernate startup files, i.e., hibernate.cfg.xml. ### 3.1 Cardinality of the NCAM Entity Model Cardinality refers to the number of instances of an entity, and deals with relationships between entities (figures 2–5). Relationships between entities may be one-to-one, one-to-many, many-to-one, and many-to-many, identified as 1:1, 1:*, *:1, or *.* in the figures. The most common, for example, a one-to-many relationship, is shown between the AntennaModel and AntennaPattern classes. An instance of AntennaModel is an antenna that may have more than one antenna pattern associated with it, e.g., if an antenna is driven at a different frequency or is located vertically or horizontally on a platform, the antenna will produce different antenna patterns for one unique physical antenna. Thus, a one-to-many (1:*) cardinality exists between AntennaModel and the AntennaPattern entities (figures 2–5). Figure 2. NCAM class/entity model. Figure 3. NCAM class/entity model for associations for "simulator.event." Figure 4. NCAM class/domain model associations for "PlatformModel." Figure 5. Result entity associations for "RunControlModel." ### 4. Data Access Object – Design Pattern The data acess object (DAO) is an important design pattern because it provides an abstract interface that hides the underlying database implementation and the Hibernate framework. Hibernate is a very powerful and elegant way to implement database interactions, but Java programmers wish to deal with classes and objects and not worry about understanding SQL database syntax or performing CRUD operations to understand SQL. The DAO is a Java design pattern implemented in NCAM that hides the implementation of the Hibernate persistence framework from the Java programmer, making it easier to implement future changes to the database layer. In the DAO design pattern, the NCAM application is provided with Java interfaces for accessing data; the actual implementation of those interfaces are performed by classes that may be replaced if the need arises. Providing Java programmers DAOs instead of coding directly to the Hibernate API simplifies application development, insulates changes that may occur in the database from other layers in the application, and eases interaction with the databaseand overall code maintainability. One of the goals in designing software is to factor out common or reusable methods. Thus, a Hibernate implementation of the DAO pattern factors out CRUD methods into reusable, abstract, and inheritable parent classes. #### 4.1 GenericDAO For NCAM, a GenericDAO—Java 5 Generics Interface—is created that hides both the underlying database implementation and the mechanism or the framework being used to persist data to the database (McKenzie, 2008, p. 388). GenericDAO defines the most important methods and functionality that our application needs, namely the CRUD from our persistence layer. The GenericDAO provides the abstraction necessary if the underlying database implementation is changed and for easier Java coding by hiding the underlying complexity of the Hibernate persistence implementation. The most general interface in NCAM is the GenericDAO found in the persist package of the NCAM project (Markowski et al., 2012), as follows: ``` interface GenericDAO<T, ID extends Serializable> { T finDecibelsyPrimaryKey(ID id); List<T> finDecibelsyExample(T exampleInstance, String[] excludeProperty); List<T> findAll(int startIndex, int fetchSize); List<T> findAll(); List<T> findAll(); List<T> findAll(); List<T> finDecibelsyExample(T exampleInstance); List<T> findKidsOfParent(T exampleInstance, String parent, Long parentPrimaryKey); List<T> findKidsOfParentMaxResultsOne(T exampleInstance, String parent, Long parentPrimaryKey); ``` ``` List<T> findKidsOfParentByTime(T exampleInstance, String parent, Long parentPrimaryKey, double time); T saveOrUpdate(T entity); T merge(T entity); void delete(T entity); void beginTransaction(); void commitTransaction(); etc., . } ``` These abstract methods defined in the interface are implemented in a Hibernate DAO abstract class, i.e., HibernateDAO. The interface signature provides for querying of the database for objects of generic type T, with a parameter ID, where parameter *id* is the primary key of the object and a returned object of type T from the database. The parameter *<*T> represents the class type the DAO manages, and
parameter *<*ID> is the ID type of a serializable object. With Java Generics, no type casting is required for the returned object. The abstract GenericDAO methods are identified by the following categories: - Finder Methods - T finDecibelsyPrimaryKey(ID id) - List <T> findAll(int startIndex, int fetchSize) - List<T> finDecibelsyExample(T exampleInstance, String[] excludeProperty) - Persistence Method - T saveOrUpdate(T entity); - Delete Method - void delete(T entity); - Transactional Methods - void beginTransaction(); - void commitTransaction(); #### 4.2 Child DAO Interfaces For subclassed DAO interfaces, namely interfaces for the entities that we wish to persist, one does not need to define many new methods since the ones inherited will be included from the parent, i.e., GenericDAO. If new business logic is required for a specific DAO, that logic needs to be included in that child interface and not the GenericDAO. As a general design rule, one creates a DAO for each class defined in the problem domain, which is an Entity that needs to be persisted. These DAOs are the only ones that will be needed by the Java programmer because the Hibernate implementation of the entity-specific DAOs will not be seen by the Java programmers. Therefore, it is possible to replace the Hibernate implementation with any other future technology or ORM framework if the need arises. The child DAOs concretely define the generic T type and generic Serialable ID type, which is part of the GenericDAO interface, as shown in the following with the AntennaModelDAO: ``` public interface AntennaModelDAO extends GenericDAO<AntennaModel, Long>{ } ``` As can be seen, the T type is defined as *AntennaModel* and the ID type as *Long*. #### 5. HibernateDAO The concrete implementation of the GenericDAO occurs in the HibernateDAO abstract class. With comments removed, the abstract class that follows (Markowski et al., 2012) shows some of the implementation. For the complete implementation, refer to the source code in the NCAMLib project under the "dao" package: ``` public abstract class HibernateDAO<T, ID extends Serializable> implements GenericDAO<T, ID> { private Class<T> persistentClass; public HibernateDAO(Class c) { persistentClass = c; public T findByPrimaryKey (ID id) { return (T) HibernateUtil.getSession().load(persistentClass, id); } public List<T> findByExample (T exampleInstance, String[] excludeProperty) { Criteria crit = HibernateUtil.getSession().createCriteria(persistentClass); Example example = Example.create(exampleInstance); if (excludeProperty != null) { for (int i = 0; i < excludeProperty.length; <math>i++) { example.excludeProperty(excludeProperty[i]); crit.add(example); return crit.list(); ``` ``` } public List<T> findByExample (T exampleInstance) { Criteria crit = HibernateUtil.getSession().createCriteria(persistentClass); Example example = Example.create(exampleInstance); crit.add(example); return crit.list(); public List<T> findKidsOfParent(T exampleInstance, String parent, Long pk) { HibernateUtil.getSession().createCriteria(persistentClass).createCriteria(parent).add(Restrictio ns.eq("primaryKey", pk)).list(); return results; public List<T> findKidsOfParentMaxResultsOne(T exampleInstance, String parent, Long pk) { //need to chain criteria objects to get proper results as below Criteria criteria = Hibernate Util.get Session().create Criteria(persistent Class).create Criteria(parent).set MaxResults (1).add(Restrictions.eq("primaryKey", pk)); return criteria.list(); } .. etc ``` #### 6. Hibernate Criteria API Hibernate provides for various methods for querying Hibernate-persisted databases. It allows one to express queries using standard SQL, Hibernate Query Language (HQL), the Criteria API, or a combination of all. HQL is an OO version of SQL but much less verbose. If the Java/Hibernate database designer wants no SQL syntax introduced into the Java code, Hibernate provides the Criteria API. The Criteria API provides for Query by Criteria (QBC) and Query By Example (QBE) OO queries. In NCAM, the QBC and QBE APIs are used extensively, as they are with HQL where database speed is necessary. These APIs provide an elegant OO solution to querying the database on the fly. An example of the Criteria API being leveraged is shown in the HibernateDAO abstract class, findbyExample {} method. #### 7. Concrete HibernateDAO classes With the abstract HibernateDAO class providing most of the implementations for the GenericDAO and creating the corresponding concrete subclasses for the entities, persistence is accomplished by extending the HibernateDAO abstract class, implementing the corresponding DAO interface, and providing concrete class names for the generic types defined by the GenericDAO interface. The example of the HibernateAntennaModelDAO follows (Markowski et al., 2012): public class HibernateAntennaModelDAO extends HibernateDAO<AntennaModel, Long> implements AntennaModelDAO { public HibernateAntennaModelDAO() { super(AntennaModel.class); The concrete HibernateAntennaModelDAO class extends the HibernateDAO java abstract class passing in the AntennaModel and Long objects via the Generics description. It calls its parent class constructor via the super keyword. #### 7.1 DAO Hibernate Design in NCAM A class and interface DAO diagram for the NCAM DAO design implementation is shown in figure 6. Note that (1) the GenericDAO interface is implemented by the HibernateDAO abstract class, (2) the individual DAO interfaces extend the GenericDAO, and (3), in turn, the concrete Hibernate classes implement each corresponding interface and extend the Hibernate DAO. With this design pattern in place, a very abstract interface is provided that hides both the underlying database implementation and the framework, also providing OO Java coding using DAOs. Factory, another design pattern incorporated into NCAM and presented in section 8, will completely hide the Hibernate layer from the Java programmer. Figure 6. DAO design for hibernate CRUD interactions with databases. ### 8. Factory Design Pattern Incorporation A Factory pattern helps to model an interface for creating an object that at creation time can let its subclasses decide which class to instantiate. For example, if a Java programmer wanted to instantiate the AntennaModelDAO to do some database CRUD operations, one would have to do something like AntennaModelDAO antennaModelDAO = new HibernateAntennaModel(). Obviously, that code snippet does not hide the back-end implementation of Hibernate if the word "Hibernate" can be seen and appearing throughout the code. To make sure the Java programmer never sees any of the concrete Hibernate classes, a Factory design pattern is used. Any good DAO design pattern implements the Factory design pattern (Gamma et al., 1994). By implementing the Factory design pattern, the Java programmer will be given an abstract class called DAOFactory, which contains abstract methods for accessing each of the DAO classes of interest, e.g., PlatformModelDAO, RunControlModelDAO, and AntennaModelDAO. The abstract DAOFactory class will have a single static invocable method that will return an instantiated instance of the DAOFactory (McKenzie et al., 2008, p 399). The concrete class that implements the DAOFactory is HibernateDAOFactory, which is referenced inside the DAOFactory via the constant variable, FACTORY_CLASS. A partial listing of this abstract class without code comments follows (Markowski et al., 2012): ``` public abstract class DAOFactory { public static final Class FACTORY_CLASS = HibernateDAOFactory.class; public static DAOFactory getFactory() { try { return (DAOFactory) FACTORY_CLASS.newInstance(); } catch (Exception e) { throw new RuntimeException("Could not create Factory"); public abstract EventListDAO getEventListDAO(); public abstract EventModelDAO getEventModelDAO(); public abstract AntennaModelDAO getAntennaModelDAO(); ... etc DAOFactory is the class the Java programmers use to gain access to DAO objects to persist their ``` Java entities to the database. For example, to gain access to the AntennaModelDAO, ``` DAOFactory\ factory = DAOFactory.getFactory(); AntennaModelDAO antennaModelDAO = factory.getAntennaModelDAO; ``` Thus, there are no references that the underlying persistence layer is implemented via Hibernate. What is gained here is that the underlying implementation may be changed from Hibernate to JDBC or Java Data Objects (JDOs) API as long as the same DAO interfaces, such as AntennaModelDAO, PlatformModelDAO, etc., are implemented. So we gain complete flexibility on the data side as to how the persistence layer is managed and complete persistencelayer independence on the client side of the application. The DAO pattern with the Factory pattern demonstrates the separation of concerns for the NCAM software application. A very important aspect of the design is how the static getFactory() method of the DAOFactory is implemented. The getFactory method returns an instance of a class that implements the abstract methods defined in the DAOFactory class. The class type is coded as a static final class variable in the DAOFactory, instantiated and returned from the getFactory method. Thus, the implementation of DAOFactory as HibernateDAOFactory is all hidden from the Java programmer and may be changed in the future if the need arises to something like JDODAOFactory or JDBCDAOFactory class, etc. The concrete class that implements the DAOFactory is named HibernateDAOFactory, shown in the following with a partial listing: ``` public class HibernateDAOFactory extends DAOFactory { public EventListDAO getEventListDAO() { return new HibernateEventListDAO(); } public EventModelDAO getEventModelDAO() { return new HibernateEventModelDAO(); } ... public AntennaModelDAO getAntennaModelDAO() { return new HibernateAntennaModelDAO(); } ... } ``` The Factory design pattern implementation for DAO is shown in figure 7, which shows how DAOs are accessed through the
DAOFactory. Figure 7. Factory pattern for DAOs, where S/F = static and final and A = abstract. ## 9. An NCAM Entity Persistence – Java Coding Example This section presents a Java coding example of persisting AntennaModel Entity objects and a discussion of the concepts involved. #### 9.1 Hibernate Annotations This is not a primer on Hibernate, so the reader may need to consult the respective documentation. Older versions of Hibernate use the XML mapping files for Hibernate to transform everything properly into relational SQL database structures. Hibernate Annotations may be used instead of XML mapping files. In the NCAM project, the Netbeans-integrated development environment with the Hibernate Java persistence API plug-in includes the necessary Annotations package. For Hibernate Annotations, one needs to annotate the getter methods of all attributes that need to be persisted. By default, all primitive data types are persisted and references need to be annotated with their cardinality with their associating classes. If one wishes to override the default behavior for database field names, primitive attribute names may be overridden for their corresponding database field column names. References that are not persisted are annotated as "@Transient" on the getter method. The reader may need to read the Hibernate Annotations documentation to comprehend all the intricacies of annotations. Looking at the pertinent portions of the AntennaModel class (Markowski et al., 2012) with the code in italics and two forward slashes precede the code discussion comments, the class is annotated as follows. The code shows some basic annotations of a class that needs to be persisted. The class is annotated as an Entity to identify to Hibernate that these objects may need to be persisted to a relational database. ``` @Entity public class AntennaModel implements NCAMModel, Serializable { boolean tracking; ``` //Each Entity class needs a primaryKey attribute declared Long, so that a relational database may identify each record as unique via the primary key. Each row in a database represents one entity object or one record, in database terms. Long primaryKey; //Reference "rm" to be annotated to identify to Hibernate the multiplicity between AntennaModel and RadioModel as many: one #### RadioModel rm; //Annotated to identify to Hibernate that the attribute "primaryKey" is the designated database primary key for each persisted object or record in the database table. @GeneratedValue identifies to Hibernate to track the database primaryKeys by properly incrementing, deleting it, and keeping the primary keys unique as required in relational databases. ``` @Id @GeneratedValue public Long getPrimaryKey() { return primaryKey; } ``` //A many to one annotation is inserted to identify to Hibernate that this reference has a many to one multiplicity with the Radio Model, since there can be more than one antenna associated with each radio model object. The join column annotation identifies the foreign key in the AntennaModel database table and will label the foreign key column as "radioModel id." ``` @ManyToOne @JoinColumn(name = "RadiansioModel_id") public RadioModel getRm() { return rm; }... } ``` #### 9.2 Example of a Save or Update Database Operation for the Antenna Model.java Entity One of the basic database operations is to save or update to a database with a new or revised record. For the AntennaModel.java code (Markowski et al., 2012), the following method is coded showing comments on implementation of a Hibernate DAO/factory design pattern for doing a save or update. Hibernate keeps track of which objects need to be saved or updated. ``` // The method is public returns void, since nothing will be returned. public void dbSaveOrUpdate() { //A factory object is created by calling the static getFactory method on the abstract DAOFactory class. DAOFactory factory = DAOFactory.getFactory(); // a database transaction is started which creates a new database transaction session. factory.getAntennaModelDAO().beginTransaction(); ``` //antennaModel DAO object is retrieved AntennaModelDAO antennaModelDAO = factory.getAntennaModelDAO(); //the antennaModel object is saved into the DB ``` antennaModelDAO.saveOrUpdate(this); //the transaction is committed to the database factory.getAntennaModelDAO().commitTransaction(); // the database session is closed factory.getAntennaModelDAO().closeSession(); } ``` This code snippet shows a fairly simple example of a saveOrUpdate() method for database interactions via DAOs. All references to Hibernate are hidden from the Java programmer, and only OO principles need to be understood. Similarly, other database CRUD operations are Java-coded for each Entity that needs to interact with a relational database. # 10. NCAM Increased Database Read Speed Implementation for Antenna Patterns Reading complex three-dimensional radio antenna patterns from a database is a time-intensive database operation. Since a typical U.S. Army wireless communication scenario may have hundreds of radios with identical antenna patterns, a read only once for unique antenna patterns from the database was incorporated into the database architecture of the NCAM software. The design concept is to read all unique antenna patterns used in a scenario once and store the antenna patterns in an array. As an antenna pattern is needed when NCAM builds its scenario in memory, the antenna pattern is pulled from the array instead of reading it from the database. The design implementation is incorporated into the AntennaList.java class in the antenna package of the NCAMLib project and follows the design concept of reading the antenna patterns into an array and dealing with multithreading using "double-checked locking" to reduce the use of synchronization in the getInstance() method (Freeman et al., 2004, pp. 180–182). With double-checked locking, we first check to see if an instance is created. Once inside the second "if" block, we check again, and if still null, we create an instance, i.e., uniqueInstance = new AntennaPatternList(); The following condensed source code shows this implementation: ``` public class AntennaPatternList { private volatile static AntennaPatternList uniqueInstance; List<AntennaPattern> listApl; private AntennaPatternList() { ``` 18 ``` listApl=new LinkedList(); } public static AntennaPatternList getInstance() { if (uniqueInstance == null) { synchronized (AntennaPatternList.class) { //double checked locking to see if Instance is created //if not then synchcronize - synchronize only first time thru if (uniqueInstance == null) { uniqueInstance = new AntennaPatternList(); } } return uniqueInstance; } ``` The volatile keyword in the example ensures that multiple threads handle the unique instance correctly when it is being initialized to the Singleton instance. The returned instance of uniqueInstance of a AntennaPatternList is known as a Singleton, an instantiation of a class to one object. The private constructor ensures that class may be instantiated only inside the class. The static method is invoked to create one instance, i.e., only one instance of AntennaPatternList. For multi-threading purposes, synchronization is required, and double-checking is incorporated to reduce the overhead for the synchronization in the getInstance() method. # 11. NCAM Database Speed Enhancements for Bulk Deletes of Database Records Hibernate provides methods for executing SQL via HQL that do not affect in memory state of objects needing persistence. Hibernate as an object relation tool incorporates automatic and transparent object/relational mapping with management of object state. HQL provides for a way for manipulation of data directly in the database via the HQL/SQL constructs. When doing bulk deletes from the database, HQLs provide for a speed enhancement in deleting records that cannot be achieved via the DAO construct. NCAM incorporates this construct in the DeploymentResult.java, PropgationResult.java, and the remaining modules. #### 12. Conclusion This report has identified and discussed the database architecture design concepts that are implemented into the NCAM software code. One of the time-saving features of Hibernate is the ability to generate database schemas from the domain model entities with a simple program incorporated into the NCAM software, i.e., NCAMLib-persist-CreateDBSSchema.java class. Running this file recreates the database schema in the database for any changes that have been made to the Entity persistence domain model without any additional SQL type of coding. Also, Hibernate's ability to address database interactions with an OO approach simplifies the programming effort and also decreased the source code size by about 50% from our initial assessments. This has saved a considerable amount of coding time since no tedious JDBC/SQL coding is required to generate a revised database schema but only the attributes the domain Entity model requires. Hibernate has the capability of implementing HQL or direct injection of SQL into the database, which provides increased speed for certain bulk database operations that are implemented in NCAM. A time-saving approach in developing database support for programs is to use Hibernate in a total OO sense, so that the domain entity model may be used to build the database schema. Once the database matures and there are a few changes in the domain model further efficiencies and speed enhancements may be implemented using HQL or SQL constructs. This approach was used in this project with significant time savings in the Java coding development process. Appendices A and B describe address setup procedures for installing the MySQL database management system and identifying the database dictionary for the NCAM software. #### 13. References - 1. Markowski, M.; Bevec, A.; Chike, N. Network Connectivity Analysis Model software comprised of the NCAM project Source Code Listing and NCAMLib project source code
listing, U.S. Army Research Laboratory, Survivability/Lethality Analysis Directorate Communications, Electronic Warfare Branch, 18 August 2012. - 2. Gamma, E.; Helm, R.; Johnson, R.; Vlissides, J. M. *Design Patterns: Elements of Reusable Object-Oriented Software*; Addison-Wesley Professional: Boston, MA,1994. - 3. Hibernate Home Page. www.hibernate.org/about (accessed 15 February 2013). - 4. MySQL Home Page. http://dev.mysql.com/downloads/mysql/ (accessed 2 March 2010). - 5. McKenzie, C. Hibernate Made Easy: Simplified Data Persistence with Hibernate and JPA Annotations; PulpJava: Palo Alto, CA, 2008. - 6. Freeman, E.; Freeman, E.; Bates, B.; Sierra, K.; Robson, E. *Head First Design Patterns*; O'Reilly Media Inc.: Sebastopol, CA, 2004. INTENTIONALLY LEFT BLANK. Hibernate maps the Network Connectivity Analysis Model (NCAM) Java Entity class model in the NCAMLib project to a "scenario" database schema. This is accomplished in the driver class CreateDBSchema.java class found in the persist package of the source code. Hibernate uses the HibernateUtil.recreateDatabase() method to recreate the database schema if the Entity model changes for NCAM. This is accomplished by running the CreateDBSchema.java class. Similarly, this is also accomplished for the BlueSystems and RedSystems databases. The following shows the Entity model. Figure A-1. NCAM Class/Entity model. The Entity class model is converted to the following "scenario" database with its table layout. The data dictionary for the database schema follows: # The Scenario Database and Table Associations to the NCAM Modules. | Table Name | NCAM Module
Association | Properties Captured in Table/Comments | |--------------------|----------------------------|--| | AntennaAction | Antenna | Simulates the gain at each antenna in each link. Schedule time of antenna action and EventID. | | AntennaModel | Antenna | Properties of antenna, i.e., model number, height, and antenna pattern associated. | | AntennaOnOffAction | Antenna | Simulates antenna on or off action. Antenna name, radio name, schedule time, antenna on/off, and sector group name. | | AntennaPattern | Antenna | Antenna pattern properties used by blue or red radio antennas. The patterns are read from the read-only blueSystems or redSystems databases and then stored also in the Scenario database. This is for users that wish to take all their scenario information, including antenna patterns, with them after completing NCAM runs. This Entity is not presently persisted into the Scenario database but into the blue or red databases. It is available here for possible future use. | | AntennaResult | Antenna | Calculated antenna results, e.g., gains between antenna links i.e., gainRx, gainTx, bearing, azimuth, platform color, and event time. | | CCIModel | Connectivity | Not persisted (may be used in the future). | | CCIResult | Connectivity | Results for the connectivity confidence interval (CCI) for receiving radio, S/N for receiver, signal standard deviation (STD), signal and jammer STD, radio reciever threshold level, z value, etc. | | ConnectivityAction | Connectivity | Scheduled time for Connectivity Action event. | ## The Scenario Database and Table Associations to the NCAM Modules (continued). | Table Name | NCAM Module
Association | Properties Captured in Table/Comments | |----------------------|-----------------------------------|--| | DeploymentResult | Deployment | Deployment module results, e.g., latitude, longitude, elevation, position. | | Event | All modules, event type-dependent | Event time and primary key of action types: antenna action, noise action, propagation action, position interpolation action, and transceiver action. | | EventModel | All modules | Event time and event model name. | | GpsPoint | Deployment | Location in latitude/longitude, time, and speed in kilometers per hour (kph) of platform. | | InitialRadioState | Initial radio state | Is the radio initially turned on? | | LinkBudgetAction | Link budget | Scheduled time of LinkBudgetAction persisted for paused simulation. | | LinkBudgetModel | Link budget | Persisted for possible future use. | | LinkBudgetResult | Link budget | Values from LinkBudgetResult. | | NoiseAction | Noise | Scheduled time of NoiseAction persisted for paused simulation. | | NoiseModel | Noise | External natural noise and radio-generated noise values. | | NoiseResult | Noise | Noise impinging on a radio node from natural to man-made noise. | | PlatformModel | Deployment | Platform property types, i.e., urn, role, blue, or red. | | PowerChangeAction | Deployment | Power level changes to the radio. | | PropagationAction | Propagation | Scheduled time of PropagationtAction persisted for paused simulation. | | PropagationResult | Propagation | Free space and path loss between platform/radio/antenna links at time; mode, i.e., diffraction or line of sight, antenna type. | | RadioModel | Deployment, antenna | Radio properties. | | RadioNetInfo | Deployment | Radio network properties. | | RadioOnOffAction | Deployment | Scheduled time for radio on and platform association. | | RunControlModel | Run control | Initial state of scenario, e.g., number of red and blue platforms; scenario name; start, stop, and step of simulation; transceiver or jammer on off; initial seed. | | RunControlModelseeds | Run control | Random seed control for stochastic events. | | Slice | Antenna | Antenna pattern slice; each antenna pattern is composed of a number of azimuthal slices. | | Slice_angle | Antenna | Elevation angle inside of slice. | | Slice_gain | Antenna | Gain due to antenna pattern at set azimuthal slice and its corresponding elevation angle. | ### The Scenario Database and Table Associations to the NCAM Modules (continued). | Table Name | NCAM Module
Association | Properties Captured in Table/Comments | |---------------|----------------------------|--| | TiremModel | Propagation | Environmental and electromagnetic propagation characters, e.g., conductivity, permittivity, frequency. | | WaypointList | Deployment | Captures list of waypoint models associated with each platform model. | | WaypointModel | Deployment | Waypoint properties of platform model as it traverses its path, i.e., latitude, longitude, time of arrival and departure, speed. | ## The Data Dictionary for Each Table Listed in Alphabetical Order. ### AntennaAction | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|--|---------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table | NA | Long | | scheduledTime | Scheduled time | Scheduled simulated clock time when an antenna action event occurs for starting a paused simulator | Seconds | double | ### AntennaModel | Database Field
Name/Java Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|-------------------------------------|---|--------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | active | Active | Active antenna on system. | NA | boolean | | azimuth | Azimuth angle | Azimuthal angle in degrees relative to vehicle. | Digital
degrees | double | | coordTrackingAntenna | Coordinate tracking antenna boolean | Does the antenna track
another platform's
coordinates for fixed
coordinates? | NA | boolean | | elevation | Elevation angle | Elevation angle relative to vehicle's forward direction. | Digital degrees | double | | fixedAntenna | Fixed antenna boolean | Is this a fixed antenna on a platform? | NA | boolean | | forceColor | Force color | Force color either "b" blue for friendly or "r" red for enemy. | NA | char | | height | Height | Height of antenna above ground. | Meters | double | | id | Identification (ID) number | ID number in graphic user interface (GUI). | NA | int | | modelNumber | Model number | Model number of antenna
for its respective antenna
pattern; used to pull out the
proper antenna pattern for
this antenna model. | NA | String | | name | Name | Antenna name other than model number. | NA | String | | polarization | Polarization | Polarization of antenna pattern either vertical or horizontal. | NA | char | | rxCableLoss | Receiver cable loss | Loss in decibels for the receiver cable. | Decibels | double | | rxConnectorLoss | Receiver connector loss | Connector loss in decibels. | Decibels | double | ## AntennaModel (continued). | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|----------------------------|--|----------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | rxOtherLoss | Reciever other loss | Other
receiver line losses not accounted from connector or line. | Decibels | double | | rxRadomeLoss | Receiver radome loss | Loss due to radomesurrounding antenna. | Decibels | double | | sectorGroup | Sector group | Sector group that the antenna belongs to. | NA | String | | targetAntennaID | Target antenna ID number | Target ID of
antenna being
tracked by this
antenna. | NA | int | | targetBlue | Target blue | Is the target being tracked a blue platform? | NA | boolean | | targetHeight | Target height | Target height
above mean sea
level in meters. | Meters | double | | targetLatitude | Target latitude | Latitude of target. | Degrees | double | | targetLongitude | Target longitude | Longitude of target. | Degrees | double | | targetPlatformID | Target platform ID number | Target ID number of platform being tracked. | NA | int | | targetRadioID | Target radio ID number | Target ID number of radio being tracked | NA | int | | targetURN | Target URN | Target uniform
resource number of
platform being
tracked. | NA | String | | txCableLoss | Transmitter cable loss | Loss of radio transmitter cable. | Decibels | double | | txConnectorLoss | Transmitter connector loss | Loss of cable connector. | Decibels | double | ## **AntennaModel (continued)** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|--------------------------------------|---|----------|---------| | primaryKey | Primary key | Captures primary
key for each
record/row in
table. | NA | Long | | txOtherLoss | Transmitter other loss | Other losses
associated with
radio platform
while
transmitting. | Decibels | double | | txRadomeLoss | Transmitter radome loss | Loss due to radome surrounding antenna. | Decibels | double | | usedForRx | Used for receiving | Is this antenna
used for
receiving signals,
true or false? | NA | boolean | | usedForTX | Used for transmitting | Is this antenna
used for
transmitting
signals, true or
false? | NA | boolean | | vehTrackingAntenna | Vehicle tracking antenna | Is this a vehicle tracking antenna, true or false? | NA | boolean | | radioModel_id | Radio model foreign
key ID number | Foreign key for pairing this antenna model with the radio's primary key. | NA | Long | ## AntennaOnOffAction | Database Field Name/Java
Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|--|---|--------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | antennaName | Antenna name | The antenna name associated with the antenna. | NA | String | | antennaOn | Antenna on | Is the antenna on at a particual time? | NA | boolean | | blue | Blue | Is the antenna associated with a blue platform? | NA | boolean | | netName | Network name | The network or subnet that the antenna is associated. | NA | String | | platformId | Platform identification (ID) number | Each platform has a unique ID number. This is not a the primary key, but a number used in the source code. | NA | int | | radioName | Radio name | Name associated with radio. | NA | String | | scheduleTime | Schedule time | Time schedule when the antenna is turned on or off from Epoch time 1 January 1970, converted to milliseconds. | Milliseconds | long | | sectGroupName | Section group name
where the antenna
belongs | Name of section that the antenna belongs to. | NA | String | | event_id | Event ID number | Foreign key link to event. | NA | Long | #### AntennaPattern | Database Field Name/Java
Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|--|--|-------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | frequencyIndex | Frequency index | The frequency index for multiple frequencies of a given model, presently not used, for future use if antenna patterns are given for various frequencies of a physical antenna. | None | int | | modelNumber | Model number | The model number/name for a unique antenna. | None | String | | nsma | National Spectrum
Manager Association
(NSMA) | Is this an NSMA antenna pattern? | NA | boolean | | patNum | Pattern number | An NSMA-unique pattern number; not used; maintained for possible future use. | NA | String | | polarization | Polarization | Polarization of antenna under test for the first character value, i.e., H or V; second is the source polarization; e.g., V/H vertical under test antenna/H is horizontal source antenna. Due to TIREM constraints, only V/V or H/H are currently used. | NA | String | | rcm_id | Run control model ID
number | Foreign key, linking this record with its run control model. | NA | Long | Note: TIREM = Terrain Integrated Rough Earth Model and a registered trademark of Alion Science and Technology, McLean, VA; H = horizontal linear; V = vertical linear. ## AntennaResult | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|-------------------------------|---|--------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | antRx | Antenna receiver | Antenna ID number for the receiver antenna. | NA | int | | antTx | Antenna transmitter | Antenna ID number for the transmitter antenna. | NA | int | | bearingAzimuth | Bearing azimuth | Azimuth bearing from transmitter antenna, antTx; bore sight to receiver antenna, antRx. | Radians | double | | bearingElevation | Bearing elevation | Elevation bearing from transmitter antenna, antTx; bore sight to receiver antenna, antRx. | Radians | double | | blueRx | Blue receiver | Is receiver antenna blue or friendly? | NA | boolean | | blueTx | Blue transmitter | Is transmitter antenna blue or friendly? | NA | boolean | | eventTime | Event time | Event time in milliseconds since Epoch time. | Milliseconds | long | | gainRx | Gain of receiver | Gain at the receiver, in decibels isotropic. | Decibels isotropic | double | | gainTx | Gain of transmitter | Gain at the transmitter, in decibels isotropic. | Decibels isotropic | double | | idTx | Identification
transmitter | Identification number of transmit platform, idTx; for link between idTx and idRx. | NA | int | | idRx | Identification receiver | Identification number of receive platform, idRx; for link between idTx and idRx. | NA | int | ### **AntennaResult (continued)** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|-----------------------------|---|--------------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | radioTx | Radio transmitter | Radio identification
number for transmit
radio and radioTx; for
link between radios,
radioTx, and radioRx. | NA | int | | radioRx | Radio receiver | Radio identification
number for receive
radio and radioRx;
for link between
radios, raduiTx0, and
radioRx. | NA | Int | | t | Time | Antenna Result time
for simulation
snapshot time from
Epoch time 1 January
1970. | Milliseconds | long | | rcm_id | Run control model ID number | Foreign key, linking this record with its run control model. | NA | Long | ## CCIModel (persisted for future use) | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|---------------------------|--|-------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | runControlModel_id | Run control model ID | Foreign key. | NA | int | ## **CCIResult** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|--|--|----------|---------| | primaryKey | Primary key | Captures primary
key for each
record/row in
table. | NA | Long | | antRx | Antenna receiver identification number | Identification number. | NA | int | | antTx | Antenna
transmitter
identification
number | Identification number. | NA | int | | blueRx | Blue receiver | Is it a blue force receiver? | NA | boolean | | blueTx | Blue transmitter | Is it a blue force transmitter? | NA | boolean | | CCI | Connectivity confidence interval | Captures the CCI value for tx to rx link. | Decibels | double | | idRx | Identification number receiver | Identification number. | NA | intt | | idTx | Identification
number
transmitter | Identification number. | NA | int | | jamerStdDev | Jammer standard deviation | Jammer standard
deviation for the
propagation mode
to receiver per
TIREM values. | Decibels | double | | radioRx | Radio reciever identification number |
Identification number. | NA | int | ## **CCIResult** (continued). | Database
Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--|---|--|--------------|--------| | primaryKey | Primary key | Captures primary
key for each
record/row in
table. | NA | Long | | radioTx | Radio transmitter identification number | Identification number. | NA | int | | sAndJStdDev | Signal and jammer standard deviation | Combined standard deviation for propgation mode calculated as RMS value for the jammer and signal. | Decibels | double | | sigStdDev | Signal standard deviation | Signal mode of propagation standard deviation from TIREM. | Decibels | double | | signalToNoise | Signal to noise | S/N ratio at the receiver. | Decibels | double | | threshold | Threshold | S/N decibels at 50% packet completion threshold of radio. | Decibels | double | | t | Time | CCI result time
for simulation
snapshot time
from Epoch time 1
January 1970. | Milliseconds | long | | Z | Z value | How many
standard
deviations an
observation or
datum is above or
below the mean? | NA | double | Note: S/N = signal-to-noise ratio; RMS = root-mean-square. ## **CCIResult** (continued). | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|---|-------|------| | primaryKey | Primary key | Captures primary
key for each
record/row in
table. | NA | Long | | rcm_id | Run control
model ID# | Run control
model foreign key
for database
purposes. | NA | Long | # ConnectivityAction | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|--|--------------|------| | primaryKey | Primary key | Captures
primary key for
each record/row
in table. | NA | Long | | scheduledTime | Scheduled time | Current
scheduled time
for simulation
snapshot time
from Epoch time
1 January 1970. | Milliseconds | long | | event_id | Event ID | Foreign key linking to parent event. | NA | Long | # **DeploymentAction** | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|--|--------------|------| | primaryKey | Primary key | Captures
primary key for
each record/row
in table. | NA | Long | | scheduledTime | Scheduled time | Current
scheduled time
for simulation
snapshot time
from Epoch time
1 January 1970. | Milliseconds | long | | event_id | Event ID | Foreign key linking to parent event. | NA | Long | ## **DeploymentResult** | Database Field
Name/Java Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |--------------------------------------|---------------------------|--|--------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | blue | Blue | Is platform blue? | NA | boolean | | elevation | Elevation | Elevation is height above sea level for platform. | Meters | double | | fwdX | Forward x | Platform's forward pointing unit vector; unit vectors are the local coordnate system axes of the platform, value along x-axis. | NA | double | | fwdY | Forward y | Platform's forward-
pointing unit vector,
y-axis. | NA | double | | fwdZ | Forward z | Platform's forward-
pointing unit vector,
z-axis. | NA | double | | id | Identification | ID number of platform assigned in GUI. | NA | int | | latitude | Latitude | Latitude of platform. | Digital
degrees | double | | longitude | Longitude | Longitude of platform. | Digital
degrees | double | | posX | Position x | Platform's Cartesian coordinate position; Cartesian coordinates in NCAM have origin at earth center, z-axis through north pole, x-axis through Prime Meridian, y-axis per right hand rule. | NA | double | | posY | Position y | Platform's Cartesian position. | NA | double | | posZ | Position z | Platform's Cartesian position. | NA | double | | rightX | Right x | Platform's right-
pointing unit vector. | NA | double | | rightY | Right y | Platform's right-
pointing unit vector. | NA | double | ## ${\bf Deployment Result\ (continued).}$ | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|--|--------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | rightZ | Right z | Platform's right-
pointing unit vector. | NA | double | | t | Time | Time for this deployment result for simulation from Epoch time 1 January 1970. | Milliseconds | long | | upX | Up x | Platform's upward-
pointing unit vector,
x value. | NA | double | | upY | Up y | Platform's upward-
pointing unit vector,
y value. | NA | double | | upZ | Up z | Platform's upward-
pointing unit vector, z
value. | NA | double | | platformModel_id | Platform model ID | Foreign key linking to the platform model. | NA | long | | rcm_id | Run control model ID | Foreign key linking to the run control model. | NA | long | ### **Event** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|--|--|--------------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | eventTime | Event time | Time that event should be executed from Epoch time, 1 January 1970. | Milliseconds | long | | aa_primaryKey | Antenna action primary key | Foreign key for linking this row to AntennaAction table. | NA | Long | | aof_primaryKey | Antenna on/off
action primary
key | Foreign key for linking this row to AntennaOnOffAction table. | NA | Long | | ca_primaryKey | Connectivity
action primary
key | Foreign key for linking this row to ConnectivityAction table. | NA | Long | | la_primaryKey | Link budget action primarykey | Foreign key for linking this row to LinkBudgetAction table. | NA | Long | | na_primaryKey | Noise action primary key | Foreign key for linking this row to the NoiseAction table. | NA | Long | | pa_primaryKey | Propagation action primary key | Foreign key for linking this row to the PropagationAction table. | NA | Long | | pca_primaryKey | Power change
action primary
key | Foreign key for linking this row to the PowerChangeAction table. | NA | Long | | pia_primarykey | Position
interpolation
primary key | Foreign key for linking this row to the PositionInterpolationAction table. | NA | Long | ## **Event (continued).** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|--------------------------------|--|-------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | rcm_id | Run control model ID | Foreign key for linking to RunControlModel table. | NA | Long | | ta_primaryKey | Transceiver action primary key | Foreign key for linking this row to the TransceiverAction table. | NA | Long | ### **EventModel** | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|---|----------------------------|--------| | primaryKey | Primary key | Captures primary
key for each
record/row in
table. | NA | Long | | description | Description | Description of
Event being saved
and state. | NA | String | | eventSaved | Event saved | Description of even type. | NA | String | | eventTime | Event time | Time for scheduled event. | Seconds from
Epoch time | double | | platform_id | Platform ID
number | Foreign key connecting event to platform model. | NA | long | # **GpsPoint** | Database Field
Name/Java Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|------------------------|---|-----------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | latitude | Latitude | Latitude of GPS unit. | Decimal degrees | double | | longitude | Longitude | Longitude of GPS unit. | Decimal degrees | double | | speed | Speed | Speed of GPS unit mounted on platform. | Kilometers/hour | double | | t | Time | Unix epoch time since 00:00:00 coordinated universal time on 1 January 1970; captures time of data capture. | Milliseconds | long | | platform_id | Platform ID number | Foreign key connecting GpsPoint to platform model. | NA | Long | #### InitialRadioState | Database
Field
Name/Java
Variable | Descriptive
Field Name | Description or
Purpose | Units | Туре | |---|---------------------------|--|-------|---------| | primaryKey | Primary key | Captures primary
key for each
record/row in table. | NA | Long | | initiallyOn | Initially on | Is the radio initially on at the start of the scenario? | NA | boolean | | name | Name | Name of radio. | NA | String | | rcm_id | Run control
model ID | Foreign key for linking to RunControlModel table. | NA | Long | ## LinkBudgetAction | Database Field
Name/Java Variable | Descriptive Field Name Description or Purpose | | Units | Туре | |--------------------------------------|--|--|--------------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | scheduledTime | scheduledTime Scheduled time Current scheduled time for simulation snapshot time from Epoch time 1 January 1970. | | Milliseconds | long | | event_id | Event ID | Foreign key linking to parent event. | NA | long | ## $LinkBudgetModel\ (unused)$ | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|---------------------------|--|-------|------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | ## Link Budget Result | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------------|---|-----------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | blueRx | Blue receiver | Is it blue receiver? | NA | boolean | | blueTx | Blue transmitter | Is it blue transmitter? | NA | boolean | | bwCorrectionFactor_dB | Band width correction factor | Ratio of radio noise equivalent bandwidth/jammer bandwidth. | Decibels | double | | Eirp_dBm | Effective radiated power | Effective radiated power. | Decibel
milliwatts | double | | idAntennaRx | ID # of antenna on receiver | ID number of receiver antenna. | NA | int | | idAtnennaTx | ID # of antenna on transmitter | ID number of transmitter antenna. | NA | int | | idPlatformRx | ID # of platform recevier | ID number of receiver platform. | NA | int | | idPlatformTx | ID # of platform
transmitter | ID number of transmitter platform. | NA | int | | idRadioRx | ID # of radio
reciever | ID number of receiver radio. | NA | int | | idRadioTx | ID # of radio
transmitter | ID number of transmitter radio. | NA | int | | jammerPower_W | Jammer power in watts | Power wattage of jammer in watts. | Watts | double | | Signal_dBm | Signal dBm | Signal strength in decibel milliwatts. | Decibel milliwatts | double | | snr | Signal to noise ratio | S/N ratio in decibels. | Decibels | double | | t | Time | Time deployment result from Epoch time. | Seconds | long | | totalNoise | Total noise | Total noise for all environments. | Decibel
milliwatts | double | | txPwr_dBm | Transmitter power | Transmitter power in decibel milliwatts. | Decibel
milliwatts | double | | rcm_id | Run control model ID | Run control model foreign key. | NA | Long | ## NoiseAction | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|---------------------------|---|---------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | scheduledTime | Scheduled time | Scheduled simulated clock time when an noise action event occurs for starting a paused simulator. | Seconds | double | | event_id | Event ID | Foreign key that ties this action to the event. | NA | double | ### NoiseModel | Database Field Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|--|-------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | cosmicRadtion | Cosmic radiation | Cosmic radiation contributing to noise; default is 2.725 from big bang remnant. | Degrees
Kelvin | double | | earthHeating | Earth heating | Earth heating background noise of 290 °K default. | Degrees
Kelvin | double | | moonLatitude | Moon latitude | Moon latitude above antenna contributing to background noise. | Decimal degrees | double | | moonLongitude | Moon longitude | Moon longitude above antenna contributing to background noise. | | | | noiseBandwidth | Noise band width | Radio noise bandwidth. | Hz | double | | noiseFigure | Noise figure | Noise figure for radio. | Decibels | int | | receiverTemp | Receiver temperature | Receiver
temperature from
noise module
input (input as
Fahrenheit stored
in degrees
Kelvin). | Degrees
Kelvin | double | | regionalNoise | Regional noise | Category of noise, i.e., rural, suburban, urban. | NA | String | | rural | Rural | Is the platform in a rural environment? | NA | boolean | | suburban | Suburban | Is platform in a suburban environment? | NA | boolean | | sunLatitude | Sun latitude | Latitude of Sun above antenna. | Decimal degrees | double | | sunLongitude | Sun longitude | Longitude of Sun above antenna. | Decimal degrees | double | ## NoiseModel (continued). | Database Field Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|--|-------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | urban | Urban | Is platform in a urban environment? | NA | boolean | | runControlModel_id | Run control model
ID | Foreign key that links this record to the run control model. | NA | Long | ## NoiseResult | Database Field
Name/Java Variable | Descriptive
Field Name | Description or
Purpose | Units | Туре | |--------------------------------------|--|---|-------------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | blue | Blue | Is it a blue receiver? | NA | boolean | | cosmicNoise_K | Cosmic noise degrees Kelvin | Cosmic background noise in degrees Kelvin. | Degrees
Kelvin | double | | earthNoise_K | Earth noise in degrees Kelvin | Earth background noise. | Degrees
Kelvin | double | | externalNoise_K | External noise in decibel milliseconds | External noise in decibel milliseconds. | Decibel
milliseconds | double | | galacticNoise_dBm | Galactic noise
in decibel
milliseconds | Galactic background
noise in decibel
milliseconds | Decibel
milliseconds | double | | Id | ID# | ID # of platform. | NA | int | | idRadio | ID # of radio | ID # of radio. | NA | int | | internalNoise_dBm | Internal noise | Internal noise of radio. | Decibel milliseconds | double | | noiseFigure_dBm | Noise figure in decibel milliseconds | Noise figure of radio. | Decibel
milliseconds | double | | receiverNoiseTemp_K | Receiver noise
temperature in
degrees Kelvin | Receiver noise temperature. | Degrees
Kelvin | double | | ruralNoise_dBm | Rural noise in decibel milliseconds | Rural noise. | Decibel
milliseconds | double | | suburbanNoise_dBm | Surburban noise
in decibel
milliseconds | Suburban noise. | Decibel
milliseconds | double | | t | Event time | Event time when noise occurs stored from Epoch time | Seconds | double | | totalNoise_dBm | Total noise in decibel milliseconds | Total noise value in decibel milliseconds. | Decibels | double | | urbanNoise_dBm | Urban noise in decibel milliseconds | Urban noise. | Decibel
milliseconds | double | | rcm_id | Run control
model ID | Foreign key linking this record with the RunControlModel table. | NA | Long | ### PlatformModel | Database Field
Name/Java Variable | Descriptive Field Name | Description or
Purpose | Units | Type | |--------------------------------------|---|--|-------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | affiliation | Affiliation | Platform affiliation to upper level groups. | NA | String | | Blue | Blue | Is the platform friendly, i.e., blue? | NA | boolean | | bumperNum | Bumper number | Platform ID number. | NA | string | | id | ID | ID number for GUI purposes. | NA | int | | ipAddr | Internet provider (IP)
address | IP address of platform. | NA | String | | nodeNumber | Node number | Node number to keep track for some user requirements. | NA | String | | numWaypoints | Number of waypoints | Number of waypoints from beginning to the end of the simulation. | NA | int | | platformClass | Platform class | Ground, air, sea, space. | NA | String | | rolePlatform | Platform role | What role does the platform play, e.g., commander, leader, relay. | NA | String | | type | Туре | Type of platform, e.g., jammer, platform description. | NA | String | | urn |
Uniform resource number | Unique identification used in the U.S. Army, for each platform, similar to serial number. | NA | String | | rem_id | Run control model identification number | Foreign key, for pairing the run control model primary key with this record, i.e., this foreign key = primary key of run control model record. | NA | Long | ## PowerChangeAction | Database Field
Name/Java Variable | Descriptive Field Name | Description or
Purpose | Units | Туре | |--------------------------------------|------------------------|---|---------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | blue | Blue | Is power change action for blue radio, i.e., friendly? | NA | boolean | | netName | Network name | Name of network the radio belongs to. | NA | String | | platformID | Platform ID number | Platform ID number used by NCAM to track platform. | NA | int | | powerLevel | Power level | Power level of radio. | Watts | double | | radioName | Radio name | Name of the radio. | NA | String | | scheduledTime | Scheduled time | Scheduled simulated clock time when a power change action event occurs for starting a paused simulator. | Seconds | double | | event_id | Event ID | Foreign key that ties this action to the event. | NA | double | ## **PropagationAction** | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|---------------------------|---|---------|--------| | primaryKey | Primary key | Captures
primary key for
each record/row
in table. | NA | Long | | scheduledTime | Scheduled time | Scheduled
simulated clock
time when a
propagation
action event
occurs for
starting a paused
simulator. | Seconds | double | | event_id | Event ID | Foreign key that ties this action to the event. | NA | double | ## PropagationResult | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|---------------------------|--|--------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | antRx | Antenna receiver | Receiver antenna ID number from user input. | NA | int | | antTx | Antenna transmitter | Transmitter antenna ID number from user input. | NA | int | | azimuth | Azimuth | Azimuth of platform Tx or idTx to platformRx or idRx; the angle with a line from Tx pointing at true north and to platformRx or idRx, measuring counter clockwise as positive. | Decimal
degrees | double | | blueRx | Blue receiver | Is the receiver a blue receiver? | NA | boolean | | blueTx | Blue transmitter | Is the transmitter radio blue? | NA | boolean | | freeSpaePathLoss | Free space path loss | Free space loss in decibels. | Decibels | double | | idRx | ID receiver | Receiver platform ID number. | NA | int | | idTx | ID transmitter | Transmitter platform ID number. | NA | int | | mode | Mode | Mode of propagation loss, i.e., line of sight or diffraction. | NA | String | ## PropagationResult (continued). | Database Field
Name/Java Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|---|--|----------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | pathLoss | Path loss | Path loss in decibels. | Decibels | double | | radioRx | Radio receiver | Receiver radio ID number. | NA | int | | radioTx | Radio Transmitter | Transmitter radio ID number. | NA | int | | takeoffRx2D | Take off receiver 2-D | Take off angle of receiver in two dimensions (2-D). | Radians | double | | takeoffTx2D | Take off transmitter 2-D | Take off angle of transmitter in 2-D. | Radians | double | | takeoffRxX | Take off angle of receiver X direction | Take off angle of receiver in unit vector form -X direction. | Meters | double | | takeoffRxY | Take off angle of receiver Y direction | Take off angle of receiver in unit vector form -Y direction. | Meters | double | | takeoffRxZ | Take off angle of receiver Z direction | Take off angle of receiver in unit vector form -Z direction. | Meters | double | | takeoffTx2D | Take off transmitter 2-D | Take off angle of transmitter in 2-D. | Radians | double | | takeoffTxX | Take off angle of transmitter X direction | Take off angle of transmitter in unit vector form -X direction. | Meters | double | | takeoffTxY | Take off angle of transmitter Y direction | Take off angle of transmitter in unit vector form -Y direction. | Meters | double | | takeoffTxZ | Take off angle of transmitter Z direction | Take off angle of transmitter in unit vector form -Z direction. | Meters | double | | t | Time | Time of snapshot for captured deployment result. | Seconds | double | | rcm_id | Run control model ID | Foreign key linking the record in propagation result with the run control model primary key. | NA | Long | ### RadioModel | Database Field Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |--------------------------------------|----------------------------|---|-------------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | bandwidth | Bandwidth | Bandwidth of radio waveform. | Megahertz | double | | bw60dB | Bandwidth 60 dB | Radio bandwidth at (-60dB). | Megahertz | double | | bw60dB | Bandwidth 6 dB | Radio bandwidth at (-6dB). | Megahertz | double | | frequency | Frequency | Frequency of radio. | Megahertz | double | | id | ID number | ID number of radio set in GUI. | NA | | | insertionLoss | Insertion loss | Insertion loss in selectivity. | Decibels | double | | modulationName | Modulation name | Modulation name of radio waveform. | NA | String | | name | Name | Name of radio, identified as type in GUI. | NA | String | | net | Network | Network radio belongs to. | NA | String | | noiseEquivalentBandwidth | Noise equivalent bandwidth | Noise equivalent bandwidth of radio. | Megahertz | double | | noiseFigure | Noise figure | Noise figure for radio. | Decibels | double | | power | Power | Radio power. | Watts | double | | radioOn | Radio on | Is the radio on initially? | NA | boolean | | sensitivity | Sensitivity | Sensitivity of radio. | Decibel
milliseconds | double | | threshold | Threshold | Signal to noise lab
determine threshold of
50% packet completion
rate. | Decibels | double | | platformModel_id | Platform model ID number | Foreign key linking radio model record with platform model primary key. | NA | Long | ### Radio Net Info | Database Field Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|--|-------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | name | Name | Name of radio. | NA | String | | net | Network | Name of network. | NA | String | | rigOn | Rig on | Is the network active? | NA | Boolean | ### RadioOnOffAction | Database Field Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |--------------------------------------|---------------------------|---|---------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | blue | Blue | Is action for blue radio? | NA | boolean | | netName | Network name | The name of the network radio is connected to. | NA | String | | platformId | Platform identification | Platform identification number. | NA | int | | radioName | Radio name | Name of radio. | NA | String | | radioOn | Radio on | Is the radio on initially? | NA | boolean | | scheduledTime | Scheduled time | Scheduled simulated clock time when a radio on/off action event occurs for starting a paused simulator. | Seconds | double | | event_id | Event ID | Foreign key that ties this action to the event. | NA | double | ### RunControlModel | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|---|--------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | distanceAir | Distance air | Maximum air distance for radio communication when recalculation occurs. | Meters | double | | distanceGround | Distance ground | Maximum ground distance for radio communication when recalculation occurs. | Meters | double | | firstSampleTime | First sample time | Time in seconds when scenario is sampled. | Seconds | double | | lastSampleTime | Last sample time | Time in seconds when
the last the scenario is
sampled. | Seconds | double | | numReplication | Number of replications | How many times does
one wish to rerun the
scenario with different
random seeds? Default
is one. | NA | Int | | runDate | Run date | Date run was executed. | NA | String | | sampleTimeStep
| Sample time step | The snapshot time interval to sample the NCAM run. | Milliseconds | double | | scenarioName | Scenario name | The name of the run scenario. | NA | String | | subVersionControlNo | Subversion control number | Subversion control
number used to track
NCAM code freeze. | NA | String | | useWgs84 | Use WGS84 | Use the WGS84 coordinate system. | NA | boolean | | username | User name | User name of NCAM scenario run. | NA | String | | noiseModel_id | Noise model ID | Foreign key, linking noise model to run control model. | NA | Long | | tiremModel_id | TIREM model | Foregin key linking
TIREM model with run
control model. | NA | Long | ### $RunControlModel_seeds$ | Database Field Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|-------------------------------------|---|-------|------| | RunControlModel_primayKey | Run control
model primary
key | Captures primary key for each record/row in table; it is mapped by Hibernate as an array/table generated in the RunControlModel.java class. | NA | Long | | SeedNumber | Seed number | Random seed number generated by pseudo random key generator; needs to be different or the same depending on results wishing to obtain if running replications of the same scenario. | _ | _ | | seed_index | Seed index | Seed index in the index of the array holding the seed. | NA | int | ## Slice (not used in Scenario database – retained for possible future use). | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |---|---------------------------|---|---------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | azimuth | Azimuth | Azimuth angle of slice for a 3-D antenna pattern. The azimuth angle progresses counterclockwise starting at north=0 rad, i.e., math notation. | Radians | double | | maxAngle | Maximum angle | Maximum angle that slices are available for the 3-D antenna pattern; usually 6.28 rad, i.e., 2 Pi. | Radians | double | | minAngle | Minimum angle | Minimum angle that slices are available for the 3-D antenna pattern; usually 0 rad. | Radians | double | | AntennaPattern_id | Antenna Pattern ID number | Foreign key for linking this table to the antenna pattern table. | NA | Long | ## $Slice_angle\ (not\ used\ in\ Scenario\ database-retained\ for\ possible\ future\ use).$ | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---|---|---------|--------| | Slice_primaryKey | Foreign key linking this entry to the Slice | Captures foreign key for each row linking this entry to the slice table; since Hibernate generates these keys from an array persistence model, no primary keys are generated; only foreign keys. | NA | Long | | angle | Elevation angle
within the slice | Elevation angle starting at 0 rad or horizontal to the tangent to the earth's surface, and progressing upward. | Radians | double | | angle_index | Angle index | Hibernate generates an index for each elevation entry row. This corresponds to the same index as in the Slice_gain table. Thus, as the elevation progresses through each index, so do the corresponding values in the Slice_gain table. The Slice_primaryKey and the index link the values in this table to a unique slice. | NA | long | ## $Slice_gain\ (not\ used\ in\ Scenario\ database-retained\ for\ possible\ future\ use).$ | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---|--|----------|--------| | Slice_primaryKey | Foreign key linking this entry to the slice | Captures foreign key for each for linking this entry to the slice table; since Hibernate generates these keys from array persistence models, no primary keys are generated; only foreign keys. | NA | Long | | gain | Gain | Gain from antenna pattern at the slice, and elevation angle identified by the gain_index and Slice_prmaryKey. | Decibels | double | | gain_index | Gain index | Hibernate generates an index for each gain row entry. This corresponds to the same index as in the Slice_angle table. The Slice_primaryKey and the gain index link the values in this table to a unique slice. | NA | long | ## TiremModel | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|---|---------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | conductivity | Conductivity | Conductivity. | siemens (S)/m | Float | | frequency | Frequency | Frequency of propagating wave. | Megahertz | double | | humidity | Humidity | Humidity of atmosphere. | g/m**3 | Float | | interpolationType | Interpolation type | Interpolation type
required in
TIREM; default
"nearest." | NA | String | | lossFraction | Loss fraction | Percentage of year path loss is not exceeded. | Percentage | float | | permittivity | Permittivity | Relative permittivity from 1–100; default = 15. | NA | float | | refractivity | Refractivity | 200–400 N units;
default = 295. | NA | float | | rem_id | Run control model id | Foreign key pairing this record with run control model primary key. | NA | Long | # WaypointModel | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|--|--------------------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | accelerate | Accelerate | Get platform's acceleration from blue database; default = 2.0. | m/s**2 | double | | allWps | All waypoints | Total number of waypoints in scenario. | NA | int | | arrivalSpeed | Arrival speed | Arrival speed of platform at destination waypoint. | Meters/second | double | | arrivalTime | Arrival time | Arrival time of platform at destination waypoint. | Seconds | double | | changed | Changed | Unused. | _ | _ | | cruiseSpeed | Cruise speed | Platform cruising speed. | Meters/second | double | | departTime | Depart time | Time platform departs destination waypoint. | Seconds | double | | dist | Distance | Distance between two consecutive way points. | Meters | double | | elevation | Elevation | Platform's elevation above sea level. | Meters | double | | initDepartTime | Initial depart time | Depart time at initial way point. | Seconds | double | | initSpeed | Initial speed | Arrival speed at initial way point | Seconds | double | | initTime | Initial time | Arrival time at initial way point. | Seconds | double | | isChangedLat | Is changed
latitude | Has latitude changed for platform compared to previously? | NA | boolean | | isChangedLong | Is changed
longitude | Has longitude changed for platform compared to previously? | NA | boolean | | k | k | Ratio of altitude/to distance traversed. | NA | double | | latitude | Latitude | Current latitude of platform. | Decimal percentage | double | | loiterSec | Loiter seconds | Time platform loiters at waypoint. | Seconds | double | | loiterSpeed | Loiter speed | Loiter speed of aircraft above a certain loiter point. | Seconds | double | | longitude | Longitude | Current longitude of platform. | Decimal ° | double | | maxCruise | Maximum cruise | Maximum cruising speed of platform to be read in from blue database; default = 20. | Meters/second | double | ### WaypointModel | Database Field
Name/Java Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|---|---------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | maxVel | Maximum velocity | Maximum speed of platform to be read in from blue database; default = 20. | Meters/second | double | | minVel | Minimum velocity | Minimum speed of platform to be read. | Meters/second | double | | t1 | Time 1 | Time it takes platform to accelerate to cruising speed. | Seconds | double | | t2 | Time 2 | Time it takes platform to cruise. | Seconds | Double | | wayPt | Way point | Platform's current way point. | NA | int | | platformModel_ID | Platform model ID number | Foreign key tying this record waypoint with platformModel. | NA | Long | # The "blueSystems" Database Tables and the Association to NCAM Modules | Table Name | NCAM Module
Association | Properties Captured in Table/Comments | |-------------------|----------------------------
---| | AntennaPattern | Antenna | Antenna pattern properties used by blue radio antennas. | | PlatformModelBlue | Deployment | Blue platforms that are presented in the platforms tab of the deployment module. | | RadioModelBlue | Deployment | Radio properties of blue/friendly forces. | | Slice | Antenna | Antenna pattern slice, each antenna pattern is composed of a number of azimuth slices. | | Slice_angle | Antenna | Elevation angle inside of slice. | | Slice_gain | Antenna | Gain due to antenna pattern at set azimuth slice and its corresponding elevation angle. | #### **blueSystems Database Table Layout** # $\label{thm:continuous} \textbf{The Data Dictionary for Each Table in the Blue Database in Alphabetical Order} \\$ #### AntennaPattern | Database FieldName/Java
Variable | Descriptive Field Name | Description or Purpose | Units | Type | |-------------------------------------|------------------------|--|-------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | frequencyIndex | Frequency index | The frequency index for multiple frequencies of a given model, presently not used, for future use if antenna patterns are given for various frequencies of a physical antenna. | None | Int | | modelNumber | Model number | The model number/name for a unique antenna. | None | String | | polarization | Polarization | Polarization of antenna under test for
the first character value, i.e., H or V;
and the second is the source
polarization; e.g., V/H vertical under
test antenna/H is horizontal source
antenna. Due to TIREM constraints,
only V/V or H/H are currently used. | NA | String | ## PlatformModelBlue | Database Field
Name/Java Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|-------------------------|---|-----------|---------| | primaryKey | Primary key | Primary key Captures primary key for each record/row in table. | | Long | | affiliation | Affiliation | Platform affiliation to upper level groups. | NA | String | | antenna | Antenna | General antenna category, e.g., whip, vertical. | NA | String | | antennaHeight | Antenna height | Antenna height from base to tip. | Meters | double | | forcePlatform | Force platform | Force of platform, i.e., red or blue. | NA | String | | frequency | Frequency | Frequency of radio. | Megahertz | double | | ipAddr | IP address | IP address of platform. | NA | String | | platformClass | Platform class | Class of platform, i.e., ground, air, space, water. Value extracted from blueDB; only ground available currently. | NA | String | | polarization | Polarization | Polarization of antenna, only V or H available. | NA | char | | power | Power | Power of radio. | Watts | double | | radio | Radio | Radio model name, e.g.,
SINCGARS. | NA | String | | radioOn | Radio on | Is the radio on? | NA | boolean | | rolePlatform | Platform role | What role does the platform play, e.g., commander, leader, relay? | NA | String | | type | Туре | Type of platform, e.g., jammer, platform description. | NA | String | | urn | Uniform resource number | Unique identification used in the U.S. Army, for each platform, similar to serial number. | NA | String | Note: SINCGARS = Single Channel Ground and Airborne Radio System. #### Radio Model Blue | Database Field
Name/Java Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |--------------------------------------|----------------------------|--|----------------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | bandwidth | Bandwidth | Bandwidth of radio waveform. | Megahertz | double | | bw60db | Bandwidth 60 dB
down | In selectivity, stopband at (-60dB). | Megahertz | double | | bw6db | Bandwidth 6 Db
down | In selectivity, passband at (-6dB). | Megahertz | double | | frequency | Frequency | Frequency of radio. | Megahertz | double | | insertionLoss | Insertion loss | Insertion loss in selectivity. | Decibels | double | | noiseEquivalentBand
width | Noise equivalent bandwidth | Noise equivalent bandwidth of radio. | Megahertz | double | | noiseFigure | Noise figure | Noise figure for radio. | Decibels | double | | power | Power | Radio power. | Watts | double | | radio | Radio | Radio name as seen by user in deployment setup; radios tab "Type" combo selection. Values are shown from blue database, e.g., SINCGARS, EPLRS. | NA | String | | sensitivity | Sensitivity | Sensitivity of radio. | Decibel milliseconds | double | Note: EPLRS = Enhanced Position Location Reporting System. ## Slice | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---------------------------|---|---------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | azimuth | Azimuth | Azimuth angle of slice for a 3-D antenna pattern. The azimuth angle progresses counterclockwise starting at north = 0 rad, i.e., math notation. | Radians | double | | maxAngle | Maximum angle | Maximum angle that slices are available for the 3-D antenna pattern; usually 6.28 rad, i.e., 2 Pi. | Radians | double | | minAngle | Minimum angle | Minimum angle that slices are available for the 3-D antenna pattern; usually 0 rad. | Radians | double | | AntennaPattern_id | Antenna pattern ID number | Foreign key for linking this table to the antenna pattern table. | NA | Long | ## Slice_angle | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|--|---|---------|--------| | Slice_primaryKey | Foreign key
linking this
entry to the
slice | Captures foreign key for
each row linking this entry
to the slice table; since
Hibernate generates these
keys from an array
persistence model, no
primary keys are generated;
only foreign keys. | NA | Long | | angle | Elevation
angle within
the slice | Elevation angle starting at 0 rad or horizontal to the tangent to the Earth's surface, and progressing upward. | Radians | double | | angle_index | Angle index | Hibernate generates an index for each elevation entry row. This corresponds to the same index as in the Slice_gain table. Thus, as the elevation progresses through each index, so do the corresponding values in the Slice_gain table. The Slice_primaryKey and the index link the values in this table to a unique slice. | NA | long | #### Slice_gain | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---|--|----------|--------| | Slice_primaryKey | Foreign key linking this entry to the slice | Captures foreign key for each for linking this entry to the slice table; since Hibernate generates these keys from array persistence models, no primary keys are generated; only foreign keys. | NA | Long | | gain | Gain | Gain from antenna pattern at the slice, and elevation angle identified by the gain_index and Slice_prmaryKey. | Decibels | double | | gain_index | Gain index | Hibernate generates an index for each gain row entry. This corresponds to the same index as in the Slice_angle table. The Slice_primaryKey and the gain index link the values in this table to a unique slice. | NA | long | ## The "redSystems" Database Tables and the Association to NCAM Modules | Table Name | NCAM Module
Association | Properties Captured in Table/Comments | |------------------|----------------------------|---| | AntennaPattern | Antenna | Antenna pattern properties used by red radio antennas. | | PlatformModelRed | Deployment | Red platforms that are presented in the platforms tab of the deployment module. | | RadioModelRed | Deployment | Radio properties of red/enemy forces | | Slice | Antenna | Antenna pattern slice, each antenna pattern is composed of a number of azimuth slices. | | Slice_angle | Antenna | Elevation angle inside of slice. | | Slice_gain | Antenna | Gain due to antenna pattern at set azimuth slice and its corresponding elevation angle. | ## redSystems Database Table Layout # The Data Dictionary for Each Table in the Red Database in Alphabetical Order. #### AntennaPattern | Database Field Name/Java
Variable | Descriptive Field Name | Description or Purpose | Units | Туре | |--------------------------------------|------------------------
--|-------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | frequencyIndex | Frequency index | The frequency index for multiple frequencies of a given model, presently not used, for future use if antenna patterns are given for various frequencies of a physical antenna. | None | int | | modelNumber | Model number | The model number/name for a unique antenna. | None | String | | polarization | Polarization | Polarization of antenna under test for the first character value, i.e., horizontal (H) or vertical (V); the second is the source polarization; e.g., V/H vertical under test antenna/H is horizontal source antenna. Due to TIREM constraints, only V/V or H/H are currently used. | NA | String | #### PlatformModelRed | Database Field
Name/Java
Variable | Descriptive
Field Name | Description or Purpose | Units | Туре | |---|---------------------------|--|-----------|---------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | affiliation | Affiliation | Platform affiliation to upper level groups. | NA | String | | antenna | Antenna | General antenna category, e.g., whip, vertical. | NA | String | | antennaHeight | Antenna height | Antenna height from base to tip. | Meters | double | | forcePlatform | Force platform | Force of platform, i.e., red or blue. | NA | String | | frequency | Frequency | Frequency of radio. | Megahertz | double | | ipAddr | IP address | IP address of platform. | NA | String | | platformClass | Platform class | Class of platform, i.e., ground, air, space, water; value extracted from redDB; only ground available currently. | NA | String | | polarization | Polarization | Polarization of antenna, only V or H available. | NA | char | | power | Power | Power of radio. | Watts | double | | radio | Radio | Radio model name, e.g., SINCGARS. | NA | String | | radioOn | Radio on | Is the radio on? | NA | boolean | | rolePlatform | Platform role | What role does the platform play, e.g., commander, leader, relay? | NA | String | | type | Туре | Type of platform, e.g., jammer, platform description. | NA | String | | urn | Uniform resource number | Unique identification used in the U.S. Army, for each platform, similar to serial number. | NA | String | #### Radio Model Red | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|----------------------------|---|-------------------------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | bandwidth | Bandwidth | Bandwidth of radiowaveform. | MHz | double | | bw60db | Bandwidth 60 dB
down | In selectivity, stopband at (-60dB). | MHz | double | | bw6db | Bandwidth 6 dB
down | In selectivity, passband at (-6dB). | MHz | double | | frequency | Frequency | Frequency of radio. | MHz | double | | insertionLoss | Insertion loss | Insertion loss in selectivity. | Decibels | double | | noiseEquivalentBand
width | Noise equivalent bandwidth | Noise equivalent bandwidth of radio. | Megahertz | double | | noiseFigure | Noise figure | Noise figure for radio. | Decibels | double | | power | Power | Radio power. | Watts | double | | radio | Radio | Radio name as seen by user in deployment setup; radios tab "Type" combo selection. Values are shown from red database, e.g., SINCGARS, EPLRS. | NA | String | | sensitivity | Sensitivity | Sensitivity of radio. | Decibel
milliseconds | double | ## Slice | Database Field
Name/Java
Variable | Descriptive Field
Name | Description or
Purpose | Units | Туре | |---|---------------------------|---|---------|--------| | primaryKey | Primary key | Captures primary key for each record/row in table. | NA | Long | | azimuth | Azimuth | Azimuth angle of slice for a 3-D antenna pattern. The azimuth angle progresses counterclockwise starting at north = 0 rad, i.e., math notation. | Radians | double | | maxAngle | Maximum angle | Maximum angle that slices are available for the 3-D antenna pattern; usually 6.28 rad, i.e., 2 Pi. | Radians | double | | minAngle | Minimum angle | Minimum angle that slices are available for the 3-D antenna pattern; usually 0 rad. | Radians | double | | AntennaPattern _id | Antenna pattern ID number | Foreign key for linking this table to the antenna pattern table. | NA | Long | ## Slice_angle | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---|---|---------|--------| | Slice_primaryKey | Foreign key linking this entry to the slice | Captures foreign key for
each row linking this
entry to the slice table;
since Hibernate generates
these keys from an array
persistence model, no
primary keys are
generated; only foreign
keys. | NA | Long | | angle | Elevation angle within the slice | Elevation angle starting at 0 rad or horizontal to the tangent to the earth's surface, and progressing upward. | Radians | double | | angle_index | Angle index | Hibernate generates an index for each elevation entry row. This corresponds to the same index as in the Slice_gain table. Thus, as the elevation progresses through each index, so do the corresponding values in the Slice_gain table. The Slice_primaryKey and the index link the values in this table to a unique slice. | NA | long | ## Slice_gain | Database Field
Name/Java Variable | Descriptive Field
Name | Description or Purpose | Units | Туре | |--------------------------------------|---|--|----------|--------| | Slice_primaryKey | Foreign key linking this entry to the slice | Captures foreign key for each for linking this entry to the slice table; since Hibernate generates these keys from array persistence models no primary keys are generated; only foreign keys. | NA | Long | | gain | Gain | Gain from antenna pattern at the slice, and elevation angle identified by the gain_index and Slice_prmaryKey. | Decibels | double | | gain_index | Gain index | Hibernate generates an index for each gain row entry. This corresponds to the same index as in the Slice_angle table. The Slice_primaryKey and the gain index link the values in this table to a unique slice. | NA | long | INTENTIONALLY LEFT BLANK. #### **Getting Started** To develop an application that needs to save Java objects to a database using Hibernate, the following application development environment is required: - The open source MySQL Database Management System (DBMS) from Oracle, which is a Java Database Connectivity (JDBC)—compliant DBMS - MySQL JDBC Driver library that comes as a plug-in with the Netbeans distribution - The latest Java Development Kit with the latest Netbeans distribution, as of August 2012; version 7.2, which includes Java version 1.7 - The Hibernate application programming interface, which is a plug-in provided in Netbeans distribution, i.e., Hibernate Java persistence application programming interface, which includes the various jar files and libraries associated with Hibernate #### Adding an Appropriate JDBC Driver For a Java program to connect properly to a database it needs a JDBC driver. All major DBMS distributions come with a JDBC driver. Network Connectivity Analysis Model (NCAM) uses the MySQL DBMS, with a JDBC driver MySQL JDBC Driver. In the Netbeans integrated development environment, this is added to your project by right clicking on the project and selecting Properties-> add Library and navigating to where the file MySQL JDBC Driver is found. If it is not there, you need to download from the Netbeans Tools-> Plugins and select the Available Plugins tab to download. #### Setting Up and Administering MySQL Download the MySQL distribution from the MySQL website* and install it per documentation onto your database server machine or onto your local machine depending on your work. Also install the graphic user interface (GUI) administrator tools provided for MySQL. The latest version is MySQL Workbench or MySQL Query Brower, Administrator, etc. Once MySQL is installed, you need to create a user account for the application that will connect to MySQL. • Start up the MySQL console via the command line window via the GUI or in a Windows command line window, or a terminal window in Linux with mysal -uroot -p hit return, * MySQL Home Page. http://dev.mysql.com/downloads/mysql/ (accessed 2 March 2010). 78 ``` C:\WINDOWS\system32\cmd.exe - mysql - uroot - p Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\Documents and Settings\andrej.bevec>mysql
- uroot - p Enter password: ****** Welcome to the MySQL monitor. Commands end with; or \g. Your MySQL connection id is 3 Server version: 5.0.45-community-nt MySQL Community Edition (GPL) Type 'help;' or '\h' for help. Type '\c' to clear the buffer. mysql> ____ ``` This signs you in as root user to the command console, which is set up during the MySQL DBMS installation onto the server or local machine. - Create a database for the NCAM application; in our case we call it the "NCAM" database. mysql > create database NCAM; - Add new accounts and grant proper privileges to the user, i.e., 'cmuser' with all privileges to MySQL ``` To grant all privileges to cmuser connecting from anywhere, ie, '%' mysql> grant all privileges on *.* to 'cmuse'r@'', identified by 'cmpasswd'; ``` Grant all privileges to cmuser connecting from local host with grant option $mysql > Grant \ all \ Privileges \ on *.* to 'cmuser'@'localhost' identified by 'cmpasswd' with grant option;$ ``` Grant all privileges to cmuser connecting from 128.63.62.16 mysql> grant all privileges on *.* 'cmuser'@'128.63.62.16 identified by 'cmpasswd' with grant option; ``` The account has a username of *cmuser* and a password of *cmpasswd*. It is a super user account with full privileges to do anything. As a database administrator you would want to limit these restrictions. • Use the **SHOW** statement to find out what databases currently exist on the server: mysql> show databases; ``` Enter password: ******* Welcome to the MySQL monitor. Commands end with; or \g. Your MySQL connection id is 6 Server version: 5.0.45-community-nt MySQL Community Edition (GPL) Type 'help;' or '\h' for help. Type '\c' to clear the buffer. mysql\> show databases; Database information_schema info ``` #### Other useful MySQL commands via the console are: • If the administrator creates your database for you when setting up your permissions, you can begin using it. Otherwise, you need to create the database itself: ``` mysql> create database ncam; ``` Creating Usernames and passwords When you connect to a MySQL server with a command-line client, you should specify the username and password for the account that you want to use: ``` C:\> mysql --user=cmuser --password=cmpasswd NCAM ``` If you prefer short options, the command looks like this: C:\> mysql -u cmuser -pcmpasswd NCAM There must be *no space* between the -p option and the following password value. • Creating a database does not select it for use; you must do that explicitly. To make NCAM the current database, use this command: ``` mysql> use ncam; Database changed ``` • Creating the database is the easy part, but at this point it's empty, as SHOW TABLES shows for the database you have previously select to use: ``` mysql> show TABLES; Empty set (0.00 sec) ``` Creating a backup with MySQL Administrator, go into the MySQL and start MySQL Administrator: Sign in as 'cmuser' with password 'passwd'. When the Administrator GUI appears, select Backup icon from the left panel, select the databases that you wish to backup, give it a project name, and click on Execute Backup Now button. The backup is stored as an SQL file. Restoring Backed up database files via the MySQL Administrator GUI Select the restore icon and navigate to your backup file by pressing the Open Backup File button. #### **Using MySQL Query Browser** If you do not wish to use the MySQL command console, the GUI MySQL Query Browser provides a very intuitive interface for completing database management functions, e.g., creating new databases, creating a new table, dropping database schemas, and manually inserting database values. The MySQL Query Browser has been replaced by Oracle with the MySQL Workbench, with similar or better capabilities. This project used MySQL Query Browser on the Linux platform. Select the MySQL Query Browser from the Start->Programs Windows menu. In the Query Browser Schemata Panel, double click the database to view the tables. Expanding the tick mark next to the database reveals the tables; expanding the tables tick mark exposes the database values. Double-clicking on a table automatically generates the SQL query to print out all table results into the preview window. The SQL Query Area window may be used to write your own SQL queries as you would in a MySQL console window. # **Bibliography** - Bauer, C.; King, G. Java Persistence with Hibernate. In *Hibernate in Action*, 2nd Ed.; Manning Publications Co.: Shelter Island, NY, 2007. - Elliot, J.; O'Brien, T.; Fowler, R. Harnessing Hibernate; O'Reilly Media: Sebastopol, CA, 2008. - Gamma, E.; Helm, R.; Johnson, R.; Vlissides, J. M. *Design Patterns: Elements of Reusable Object-Oriented Software;* Addison-Wesley Professional: Boston, MA, 1994. #### NO. OF #### **COPIES ORGANIZATION** - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 DIR US ARMY EVALUATION CTR HQ - (HC) TEAE SV P A THOMPSON 2202 ABERDEEN BLVD 2ND FL APG MD 21005-5001 - 5 DIR USARL - (2 HC RDRL SL - J BEILFUSS (HC) P TANENBAUM (HC) RDRL SLB S M PERRY RDRL SLE - R FLORES RDRL SLE W A BEVEC